DEPARTMENT OF PSYCHOLOGY UNIVERSITY OF DELAWARE RESEARCH REPORT SERIES Spatial Selectivity in Visual Search James E. Hoffman and Billie Nelson Department of Psychology University of Delaware • Newark, Delaware 19711 October 1980 Approved for public release; distribution unlimited. Reproduction in whole or in part is permitted for any purpose of the United States Government. This research was sponsored by the Personnel and Training Research Programs, Psychological Sciences Division, Office of Naval Research, under Contract No. N00014-78-C-0762. Contract Authority Identification Number NR 150-425. 81 3 13 025 FILE COPY | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | 8002 AD-A096 298 | . 3. RECIPIENT'S CATALOG NUMBER | | | Spatial Selectivity in Visual Search . 6 | 5. TYPE OF REPORT & PERIOD COVERED Technical Report, | | | | 4. PERFORMING ORG. REPORT HUMBER | | | James E. Hoffman Billie Nelson (5 | NØ0Ø14-78-C-Ø762 | | | Department of Psychology University of Delaware Newark, DE 19711 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
NR 150-425 | | | Personnel and Training Research Programs Office of Naval Research (Code 458) Arlington, VA 22217 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 13. NUMBER OF PAGES 28 18. SECURITY CLASS. (of this report) | | | | Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | 17. DISTRIBUTION STATEMENT (of the abelract entered in Block 20, if different in | oen Report) | | | | • | | | 18. SUPPLEMENTARY NOTES | , | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Attention Dual Task Spatial Selectivity Visual Search |) | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number, | target letter in a visual
he target's spatial | | DD 1 JAN 73 1473 EDITION OF 1 NOV 45 IS OBSOLETE S/N 0102-014-6601 | Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) 402914 | LUNHITY CLASSIFICATION C | | | | | | | |---|------------|---|-----|--|--|--| | 20. trade-off was much more restricted when the two targets occurred in adjacent positions. These results suggest that the interference between simultaneous visual discriminations depends critically on their separation in visual space. Both visual search and form discrimination require a common limited capacity visual resource. | | | | | | | | | <i>/</i> \ | , | | | | | | | U | • | • . | | | | | | | | | | | | | | | • | • | | | | | | | | | | | | | | • | | | | | | | | , | | | | | | | | | | | | | | Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) Spatial Selectivity in Visual Search James E. Hoffman and Billie Nelson Department of Psychology University of Delaware Newark, Delaware 19711 # Abstract To what extent does successful search for a target letter in a visual display depend on the allocation of attention to the target's spatial position? To investigate this question, we required subjects to discriminate the orientation of a briefly flashed u-shaped form while searching for a target letter. Performance operating characteristics (POC's) were derived by varying the relative amounts of attention subjects were to devote to each task. Extensive trade-offs in performance were observed when the orientation form and target letter occurred in nonadjacent display positions. In contrast, the trade-off was much more restricted when the two targets occurred in adjacent positions. These results suggest that the interference between simultaneous visual discriminations depends critically on their separation in visual space. Both visual search and form discrimination require a common limited capacity visual resource. This paper is concerned with the question of whether successful detection of a target letter in a visual array of letters depends on the allocation of attention to the spatial region containing the target. We introduce a method for measuring the location of a subject's visual attention and show that allocation of attention to visual targets is a component of the search process. Correct target detections are associated with allocation of attention to the spatial region containing the target whereas incorrect target detections are associated with allocation of attention to nontarget areas. # Spatial selective attention Acquisition of information from text or pictures requires a series of saccadic eye movements in which the fovea is brought to bear on different parts of the input to provide high resolution processing of local details. A similar mechanism appears to operate within a single fixation; observers can use an attentional mechanism to selectively "scan" different regions of the input. For example, if one fixates a point on this page such as the preceding period, one can selectively "read" different letters in the area surrounding fixation. This is a central attentional process that we will refer to as spatial selective attention. Although the phenomenology of spatial selectivity is compelling, its role in visual information processing is unclear. Consider the case of visual search for a target in which an observer views a briefly presented array of visual forms such as alphanumeric characters and must indicate whether or not any one of a set of predefined target characters is present in the array. To what extent must the observer shift his/her attention to each of the display characters to determine whether or not they are targets; and if such a shift of attention does occur, how similar is it to the process that one employs in "reading" different letters arranged about a point of fixation? Consider first the evidence that indicates that spatial selectivity is a component of the search process. # Spatial selectivity in visual search A persistent finding in visual search experiments is the <u>display size</u> <u>effect</u>. In general, as the number of nontarget display characters (distractors) increases, target detection accuracy decreases (Estes and Taylor, 1966; Schneider and Shriffrin, 1977; Hoffman, 1978, 1979). In addition, target detection latency increases as a linear function of display size suggesting that display characters are being examined by a serial process (Sternberg, Note 1; Schneider and Shiffrin, 1977). This serial scanning of display characters is presumably accomplished by the spatial selectivity mechanism. There is, however, a compelling explanation of the display size effect that does not depend on serial scanning or indeed a capacity limitation of any kind. Eriksen and Spencer (1969) and Kinchla (1974) pointed out that a display size effect is predicted even by a model that assumes that classification of display elements is conducted by a parallel, independent channel, unlimited capacity process. As the number of display elements increases, so too does the probability that at least one distractor will be mistaken as a target. This increase in "noise" in the decision process leads to decreases in detection accuracy. Variants of the "perceptual confusions" model provide a remarkably good quantitative description of a wide variety of search experiments (Eriksen and Spencer, 1969; Kinchla, 1974; Lappin and Uttal, 1976). Although the independent channels model offers a precise, quantitative description of detection performance in many experiments, there are situations in Which its predictions are disconfirmed. Specifically, this model predicts that presentation of the display elements sequentially in time should not improve detection accuracy relative to simultaneous presentation. As long as the total number of potential confusions remains constant, the spatio-temporal aspects of presentation should be unimportant (assuming that peripheral factors such as masking, retinal location, etc. are controlled). Eriksen and Spencer (1969) and Shiffrin and Gardner (1973) confirmed this prediction. Hoffman (1978, 1979), however, found that sequential presentation could produce large increases in detection accuracy relative to simultaneous presentation. The crucial difference between experiments that do and do not find effects of sequential presentation appears to be the kind of training the subjects receive with the memory set. Eriksen and Spencer (1969) and Shiffrin and Gardner (1973) used a training schedule that Schneider and Shiffrin (1977) call consistent mapping (CM) in which target and distractor characters never exchange roles. CM training leads to "automatic detection" and therefore it may not be surprising that sequential presentation does not improve performance. In contrast, varied mapping (VM) training leads to controlled processing which is characterized as a serial search of the display. A serial search of the display should benefit from sequential presentation. In summary, the visual search literature suggests that a spatial selection mechanism is a component of controlled processing while automatic processing does not require spatial selection. It would be desirable to have an independent measure of the location of a subject's attention in visual space. Such a measure would provide a means of
verifying the presumably different roles played by spatial selection in controlled and automatic detection. # Measuring the location of visual attention Figure 1 shows the proposed method for measuring the location of visual attention during visual search. The observer is required to perform two different tasks. One task is <u>letter search</u> in which the subject is to determine which of two target letters is present Insert Figure 1 About Here in the display. The second task is to determine the <u>orientation</u> of a briefly flashed u-shaped figure. If correct search trials are the result of the subject "scanning" the target position then we would expect that presenting the orientation target in a position <u>adjacent</u> to the target letter would produce better orientation discrimination than presenting it in <u>nonadjacent</u> positions. Conversely, if incorrect search trials are the result of the subject failing to attend to the target letter, orientation accuracy should be superior when the U occurs in positions <u>nonadjacent</u> to the target letter. These spatial proximity effects are to be expected only if the spatial selectivity occurring during visual search shares important characteristics with the selectivity revealed by experiments that explicitly direct a subject's attention to a location in space. In particular, we are assuming that attention to a display letter will affect processing of adjacent forms. This assumption is clearly supported when attention is directed to a letter by a visual cue. It appears that there is a region approximately one degree of visual angle in extent centered on the attended position. Forms falling A schematic representation of the temporal sequence of event on each trial. Subjects were required to indicate which member of a previously presented memory set (H or R) was present in a display as well as to determine the orientation of a briefly flashed U-shaped form. Figure 1: within this "attentional field" are processed to a higher level than forms falling in other areas (Eriksen and Hoffman, 1972; Hoffman, 1975; Eriksen and Eriksen, 1974). Attention appears to have a temporal extent as well as a spatial extent. Selection time appears to be a random variable with a minimum time of 50 msec (Hoffman, 1975) ranging up to some 300 msec (Colegate, Hoffman, and Eriksen, 1973). In order to encompass this range of times, the orientation symbol occurred in either the same frame as the target letter or the succeeding one. # Performance Operating Characteristics The proposed method seeks to evaluate the role of spatial selective attention in visual search by observing how accuracy on an additional task (orientation discrimination) is influenced by the distance between the letter target and orientation form. In these circumstances, there is a good chance that our measurement procedure (orientation discrimination) may disturb the task in which we are really interested (visual search). For example, if subjects chose to "concentrate" on the orientation task we might find that the adjacency of the orientation symbol to the target letter improved search performance while orientation accuracy was unaffected. In order to assess the interaction of the two tasks across a wide range of strategies, we employed the method of "performance operating characteristics" (POC's) (Kinchla, 1980; Sperling and Melchner, 1978; Navon and Gopher, 1979). Subjects were instructed to vary the relative amounts of "attention" to be devoted to the two tasks. For example, they were instructed: "devote 80% of your attention to the search task and 20% to the orientation task." The resulting trade-off in performance between the two tasks across different attention instructions defines a POC. If spatial attention is a mechanism that both tasks require and if it is a sharable resource (Navon and Gopher, 1979) only when forms fall within a single "attentional field" then we should observe quite different POC's for adjacent and nonadjacent targets. Specifically, nonadjacent targets should produce greater trade-offs in performance than adjacent targets because nonadjacent targets cannot efficiently share attention. # Method Subjects. Subjects were 3 males and 1 female with normal or corrected to normal vision who were paid for their participation. Apparatus and Stimuli. Presentation of visual displays and timing were provided by a PLATO V terminal which has a plasma panel screen. Timing was provided by the terminal's micro-processor, and had a period of approximately 7 msec. Letters and masks were .35° x .27° of visual angle in height and width respectively and were defined on a 9x7 dot matrix. Four letters appeared in a circular display with a diameter of 4.27° of visual angle. The symbol used for the orientation task was defined on a 5x5 dot matrix, subtending a visual angle of .2°x .2° and was always plotted .17° toward the center of the circle from the letter display. Subjects responded by pressing keys on a typewriter style keyboard. The luminance of a blank screen was .2 ft-L while a fully illuminated screen produced a luminance of 6.5 ft-L. Procedure. Each subject served in 8 sessions. Each session consisted of 5 blocks of 64 trials. The display sequence was similar in each block, and the blocks differed only in instructional condition. Before each trial, subjects were shown two letters to associate with two key responses. Each trial display of four letters then contained one of these target letters as well as the orientation form. The orientation form appeared with either the onset of the letter search display (same frame) or onset of the postmasks (successive frames). Subjects were required to press the appropriate key in response to the letter search, and then to indicate the symbol's orientation also by means of the keyboard. In one of the blocks, subjects performed only the letter search task; in another block only the orientation discrimination task was required. In the remaining three blocks, subjects were asked to divide their attention between the two tasks in one of three ways: 80% search/20% orientation; 50% search/50% orientation; 20% search/80% orientation. Subjects were told to perform the search task as quickly and accurately as possible, with accuracy stressed over speed. No significant variation in RT's were observed and they will not be discussed in this report. The order of blocks within a session was random, with the constraint that across sessions each block be represented as equally as possible in the ordering. On each trial, the subject was first presented with the memory set which remained on view until a key press initiated the following sequence. A fixation cross appeared in the center of the screen for 1 second followed by a sequence of 3 arrays. A typical sequence is shown in Figure 1. A set of 4 premasks appeared for 500 msec and then were replaced by the target array of letters. The duration of the letter array was dependent on each subject's search performance in preliminary tracking trials. The postmask letters then replaced the target array letters and remained in view until a response occurred. The orientation symbol appeared either at the time of trial array onset (same frame) or with postmask onset (successive frames). The symbol remained on for a duration dependent on a second set of preliminary tracking trials performed on the orientation task. The tracking manipulated the display or symbol duration so that a subject's performance would approximate 75% accuracy on each single task. Each subject was required to do 24 trials of each task to satisfy this preliminary tracking procedure each session. The letter display duration, averaged across subjects and sessions, was 222 msec with a range for individual subjects of 198 to 235 msec. The orientation symbol duration was 105 msec with a range of 53 to 130 msec for individual subjects. At the end of each trial the subject received feedback concerning the accuracy of response on each task. No RT feedback was provided. The subject initiated each trial with his/her left hand and indicated which letter of the memory set appeared in the display by pressing the appropriate key with the right hand. In blocks devoted only to the orientation discrimination task, the subject was similarly required to execute a motor response with the right hand. In this instance the right hand key press only brought the display of symbol orientations (with key numbers) to the screen so that an appropriate key could be selected. A varied mapping procedure was used for the search task. The memory set as well as distractor letters were always taken randomly from the set [B, D, F, H, N, P, R, V]. Pre- and postmask letters were selected randomly without replacement from the remaining letters of the alphabet. Within each orientation form onset condition, assignment of target letter to positions in the display was random but equally balanced across each of the four positions. The orientation symbol was presented randomly and equally next to the four display positions, with the additional constraint that the probe occur equally in all positions relative to the target location. Within each block then, the spatial positions of target letter and orientation form were independent. ### Results If spatial selectivity is a resource utilized in visual search and can be efficiently shared only by forms falling within a restricted attentional field, we should find different performance operating characteristics (POC's) for the case when targets from both tasks are adjacent to each other relative to when they are nonadjacent. Specifically, the POC for adjacent targets should be closer to the "independence point" in which dual task performance on each task is equivalent to corresponding single task performance. Figure 2 shows that these expectations were confirmed. The left panel shows POC's for the case when the target letter and orientation symbol occurred in
nonadjacent display positions. Independent performance of the two tasks would produce a POC at the intersection Insert Figure 2 About Here of a horizontal line through control performance of the orientation task (indicated by points on the ordinate) and a vertical line through control performance of the search task (indicated by points on the abscissa). It is clear that the empirical POC's are not located at the independence point even in the case where the targets occurred in successive frames. These two tasks are evidently almost totally incompatible. The POC's are approximately linear, in agreement with the POC's obtained by Sperling and Melchner (1978) for the case of two letter search tasks. Notice that if the same-frame POC's are Performance operating characteristics for the case when the target letter and orientation form occurred in nonadjacent and adjacent display positions. Figure 2: - extrapolated to meet the point at which orientation performance is at single task levels, the search performance d' would be close to zero. In other words, were subjects to allocate 100% of their attention to the orientation task, they would have little knowledge of the search task target letter. In trying to extrapolate the POC in the other direction, to meet control performance on the search task, we encounter a difficulty. Control performance on the search task for the same frame condition is lower than control performance obtained in successive frame conditions and is lower than both control performance points for the adjacent targets condition. This finding suggests that when subjects were in the 100% search condition, the occurrence of the orientation symbol in another display position during the same frame was distracting. If we use the other three control conditions as possibly more appropriate estimates of letter search control performance, we find that the intersection of the "same frame" POC with search control performance results in an estimate of orientation d' of approximately zero. In contrast, the intersection of the POC for successive frames with search control performance results in substantially above chance performance of the orientation task. Presumably, in the successive frames condition, the subject can partially reallocate attention from the search task to the orientation task when they are separated in time. The separation employed here was evidently not large enough to allow complete reallocation of attention between the two tasks. We suggest that both the visual search task and the orientation discrimination task are competing for a spatial attention mechanism and that performance of either of these tasks is close to chance if spatial attention is fully deployed to nontarget display positions. This conclusion is supported by an examination of the POC's for the case when both the orientation target and letter target were in adjacent display positions, shown in the right panel of Figure 2. First, consider the case of targets occurring in the same frame. All three dual task conditions show that search performance is close to the level achieved in the 100% search condition. In fact, when subjects are emphasizing search, as in the 80/20 condition (80% attention to the search task and 20% to orientation discrimination) their search performance is slightly better than control performance. Partial attention to the orientation task evidently allows its position in space to bias the starting point of the letter search and when both targets are in adjacent positions this bias is advantageous. As the subject shifts attention to the orientation task, this position advantage is partially offset by increased sharing of attention between the two discriminations. Moving the orientation symbol to the frame following the search array had the effect of shifting the POC up and to the left in the case of adjacent targets. An upward shift indicates an improvement in orientation discrimination performance with temporal separation as occurred for nonadjacent targets. However, the leftward shift indicates decreased performance on the search task. This is clearly not a metacontrast effect of the after-occurring orientation form on the search target letter because it does not occur in the 100% search condition. A more likely explanation is that the position biasing effect of the orientation form on the search process is not as effective when it occurs after the array has been masked, just as delaying a partial report cue leads to a decline in identification of letters in iconic memory (Sperling, 1960). The shape of the POC is instructive in this regard. When the subject is attending primarily to the letter search task (80/20 condition), performance on letter search in the adjacent targets/successive frames condition is slightly worse than the corresponding condition in the nonadjacent targets condition. In other words, when the subject is concentrating on the search task, there is no advantage in having attention drawn to the target letter position after the letter array has been masked. If we now consider corresponding points for the case of the subject attending primarily to the orientation information (20/80 condition) we see a substantial advantage for the case of adjacent targets relative to nonadjacent targets. In fact, the POC for adjacent targets "bends around" so that search performance is better in the 20/80 condition relative to the 80/20 condition. This suggests that when the subject is concentrating on the orientation information, the allocation of spatial attention is "keyed" to the occurrence of the U-form. If this information does not occur until the frame following the letter array, the letter frame is held in a visual memory. This memory is probably post-iconic but visual in nature. When the orientation symbol occurs next to the target letter, it aids the "readout" of information in that area. We suggest that the memory for the display is a visual, post-iconic one for several reasons. It appears to be visual because it is clearly preserving the positional information of the array letters. We suspect it is post-iconic because the masks should have made it very difficult to read information from iconic memory. Several other authors have postulated a visual memory that is intermediate between iconic and long-term visual memory (Sperling and Reeves, 1980; Turvey, 1978). A repeated measures analysis of variance revealed that the effects described above were reliable. For search performance, both the main effect of adjacent vs nonadjacent targets [F(1,3)=283,p<.001] and its interactions with instructional condition [F(3,9)=6.06, p<.025] were significant. The effect of same vs successive frames interacted significantly with whether targets were adjacent or not [F(1,3)=18.3, p<.025] while the main effect of same/successive frames was not significant [F(1,3)<1]. For orientation discrimination, both the main effects of instructions [F(3,9)=29.7, p<.001], and same vs. successive frames [F(1,3)=37.6, p<.001] as well as their interaction were significant [F(3,9)=5.9, p<.025]. The last interaction is a bit misleading. As can be seen in Figure 2, the effects of these variables are almost perfectly additive, but the POC's are both approaching the same control performance level from different starting points. # Contingency analyses Recall that we were interested in measuring the spatial attention demands of visual search by observing the effect of target adjacency on the ability to discriminate the orientation of a briefly flashed form. The above analyses clearly show that letter search was improved when the orientation form occurred adjacent to the target letter relative to nonadjacent positions. The effect of the target letter position on orientation discrimination was, however, obscured in the above analyses. The position of the orientation form was always apparent even when the discrimination was incorrect. In contrast, any effects of position of the target letter should depend on whether the target was correctly detected. Consequently we examined orientation discrimination contingent on the success of the letter search task. Table 1 shows orientation discrimination contingent on correct and incorrect search. When search was correct, the orientation symbol was discriminated more accurately when it occurred adjacent to the Insert Table 1 About Here target relative to nonadjacent positions; F(1,3)=18.2, p<.025. Surprisingly, this effect was independent of whether the orientation symbol occurred in the same frame as the target or the successive one, F(1,3)<1. When search was incorrect, the data suggest that the orientation symbol was discriminated better when it occurred in positions removed from the target letter. This effect just missed significance; F(1,3)=6.7, p<.10. We suspect it is a real one, however, since all four subjects showed this pattern although to varying degrees. This pattern of results is consistent with a search process in which attention to the spatial position of the target is a key ingredient for successful performance. Correct detection of the target letter results in improved processing of other information in the same general area as the target. When the target letter is not found, discrimination of material in the target area is suppressed relative to other positions. These results are compatible with the conclusions derived from the POC analyses described earlier. # Discussion The goal of this experiment was to determine whether successful detection of a target letter in varied mapping visual search was dependent on spatial allocation of attention to the display region containing the target. This TABLE 1 Proportion correct orientation discrimination contingent on correct and incorrect search | | Location | | | |-------|----------|--|--| | Frame | Adjacent | Nonadjacent | | | Same | .61 | .53 | | | | | | | | Succ | .73 | .65 | | | | | | | | Same |
.50 | .57 | | | | | | | | Succ | .60 | .69 | | | | Same | Frame Adjacent Same .61 Succ .73 Same .50 | | Note: Same = Same frame: Succ = Successive frames. question was investigated by pairing the visual search task with a concurrent task of discriminating the orientation of a briefly flashed U-shaped target. This orientation symbol could either occur in a position adjacent or nonadjacent to the target letter. Our results suggest that spatial attention to the target letter is a necessary component of successful search performance. The empirical performance operating characteristics (POC's) representing joint discrimination accuracy on the two tasks were quite different in the cases of adjacent and nonadjacent targets. When the target letter and orientation symbol occurred in different or nonadjacent display areas, there was an extensive trade-off in performance of the two tasks. Indeed, when the letter array and orientation symbol occurred simultaneously, the POC's suggested that 100% attention to either task would result in near chance performance of the other. In contrast, when the orientation symbol occurred in the same frame and in the position ajacent to the target letter, search performance was close to the level obtained in the single task control condition. Moving the orientation symbol to the succeeding frame actually decreased search performance for adjacent targets indicating that the orientation symbol was less effective in manipulating attention to an object that had been masked. Successful discrimination of the target letter also resulted in an increase in orientation discrimination accuracy for adjacent targets relative to the case when they were nonadjacent. This relation was reversed when the subject failed to accurately detect the target. These results indicate that successful detection of a target letter is associated with attention to the spatial region of the target and, in addition, that errors in detection are associated with attention being deployed to display regions not containing the target. One way to conceptualize these results is as follows. Suppose that there is a limited visual processing resource that can be spread "thinly" over a wide area or concentrated in a restricted area. When there is spatial uncertainty concerning the location of targets, as in the present study, the subject begins the trial with attention in a "distributed state". In the case of letter search, we assume that the subject begins to accumulate information in parallel from each letter concerning the likelihood that it is a target. When the information in a particular location is sufficiently high to suggest the presence of a target, attention is allocated to that position resulting in better processing of information in the target area and reduced processing of information in other areas (Shaw and Shaw, 1977; Shaw, 1978). In dual task conditions we assume that the allocation of visual attention can be triggered by either one of two events: the occurrence of the orientation symbol or the information accumulation process described above. The different attentional instructions used in the present study serve to determine the priority of these two different triggering mechanisms. Increasing the emphasis on one task increases the likelihood that it is that task that will control the allocation of attention. When the critical information for both tasks is located in the same area, there is less of a trade-off in performance because either task can at least partially share the attention triggered by the other. In contrast, when the targets are in different areas, the attentional field cannot be shared and targets must be dealt with sequentially. According to this model, search errors result when a nontarget letter triggers an attention shift. This results in a withdrawal of attention from other areas of the display and would produce higher accuracy in discriminating the orientation symbol when it occurred in nonadjacent display positions, in agreement with the results of the present study. Why invoke the notion of limited capacity, especially in view of the success of recent models that attribute all attentional limitations to memory and decision processes (cf., Eriksen and Spencer, 1969; Shiffrin, 1978; Schneider and Shiffrin, 1977; Hoffman, 1978, 1979; Duncan, 1980)? In considering this issue it would first be useful to have a general characterization of late selection models. Models that assume no limitation in "early" processing of the signal usually take the following form. Each letter in the display is represented by a random variable reflecting the likelihood that the letter is a target. The mean and variance of this random variable are independent of the attention that subjects allocate to its spatial position as well as the number of other simultaneous inputs (Eriksen and Spencer, 1969; Kinchla, 1974; Hoffman, 1978, 1979). The effect of attentional instructions may be to differentially weight these inputs when they are combined for the final decision (Kinchla, 1974). Alternatively, these signals may decay or be masked by subsequent input if they must enter a limited capacity decision system in a serial manner (Schneider and Shiffrin, 1977; Duncan, 1980). Either way, the effect of designating the spatial position of the target is to give it an advantage at the decision level relative to other competing inputs. This approach faces difficulty in explaining any advantages in spatial allocation of attention to a target when it is the only form presented. Shaw and Shaw (1977) showed that recognition accuracy of a single letter was affected by the spatial allocation of attention to its position in space. Bashinski and Bacharach (1980) report a similar finding for a visual detection task. Similar effects for recognition latency were found by Eriksen and Hoffman (1974) and for detection latency by Posner, Snyder, and Davidson (1980). Unless one supposes that empty display positions are providing noise to a central decision process, these results seem to be strong evidence for an "early" effect of attention. Notice that in the present study a similar advantage of spatial allocation of attention was observed. The discrimination of the orientation symbol was improved when it occurred in a position to which the subject was attending relative to the discrimination obtained for unattended positions. The shapes of the POC's as well as the results of the contingency analyses indicated that a component of processing the orientation symbol was attending to its position in space even though the display contained no other symbols that would be confusable with the orientation form. It is probably the case that both discriminations (search and orientation) are competing for a limited capacity decision mechanism. If this were the only source of interference, however, we would not have observed the strong spatial dependencies between task performance observed in the present study. Related Work. Our experiment is quite similar to experiments conducted by Treisman and Geffen (1967), and Treisman and Riley (1969). They asked subjects who were engaged in a shadowing task to also detect target words which could occur either in the shadowed or unshadowed message. They found that targets were better detected when they occurred in the shadowed message, in agreement with our results for visual "messages" occurring in the same spatial location. This experiment is also similar to others that have attempted to measure the spatio-temporal distribution of visual attention (Eriksen and Hoffman, 1972; Shulman, Remington, and McLean, 1979; Posner, Snyder, and Davidson, 1980). Our results together with these previous studies demonstrate that visual attention is a resource that can be distributed in space to differentially affect latency and accuracy of basic recognition and detection processes. Conclusion. The successful detection of a target letter in a visual array is associated with allocation of attention to the spatial region of the target. Forms that occur within this attentional field are better discriminated than forms occurring elsewhere in the display. The ability to process simultaneous visual signals depends crucially on their relative locations in space. An interesting question is the extent to which "automatic detection" processes (Schneider and Shiffrin, 1977) depend on a similar spatial attention mechanism. We are currently investigating this question. # Footnotes 1. A preliminary analysis of positions that were nonadjacent to the target letter failed to reveal any systematic differences in the three nonadjacent positions. Consequently, they were averaged to produce the "nonadjacent" category. # Reference Notes Sternberg, S. Scanning a persisting visual image vs. a memorized list. Paper presented at the annual meeting of the Eastern Psychological Association, Boston, MA, April, 1967. # References - Bashinski, H.S. & Bacharach, V.R. Enhancement of perceptual sensitivity as the result of selectively attending to spatial locations. Perception and Psychophysics, 1980, 28, 241-248. - Colegate, R.L., Hoffman, J.E., & Eriksen, C.W. Selective encoding from multielement visual displays. Perception and Psychophysics, 1973, 14, 217-224. - Duncan, J. The locus of interference in the perception of simultaneous stimuli. Psychological Review, 1980, 87, 272-300. - Eriksen, B.A. & Eriksen, C.W. Effects of noise letters upon the identification of a target letter in a nonsearch task. Perception and Psychophysics, 1974, 16, 143-149. - Eriksen, C.W. & Hoffman, J.E. Temporal and spatial characteristics of selective encoding from visual displays. Perception and Psychophysics, 1972, 12, 201-204. - Eriksen, C.W. & Spencer, T. Rate of information processing in visual perception: Some results and methodological considerations. <u>Journal of Experimental Psychology Monograph</u>, 969, 79, No. 2, Part 2. - Estes, W.K. & Taylor, H.A. Visual detection in
relation to display in relation to display size and redundancy of critical elements. <u>Perception</u> and Psychophysics, 1966, 1, 9-16. - Hoffman, J.E. Hierarchial stages in the processing of visual information. Perception and Psychophysics, 1975, 18, 348-354. - Hoffman, J.E. Search through a sequentially presented visual display. Perception and Psychophysics, 1978, 23, 1-11. - Hoffman, J.E. A two-stage model of visual search. Perception and Psychophysics, 1979, 25, 319-327. - Kinchla, R.A. Detecting target elements in multielement arrays: A confusibility model. <u>Perception and Psychophysics</u>, 1974, 15, 149-158. - Kinchla, R.A. The measurement of attention. In R.S. Nickerson (Ed.), Attention and Performance VIII. Hillsdale, NJ: Erlbaum, 1980. - Lappin, J.S. & Uttal, W.R. Does prior knowledge facilitate the detection of visual targets in random noise? Perception and Psychophysics, 1976, 20, 365-374. - Navon, D. & Gopher, D. On the economy of the human-processing system. Psychological Review, 1979, 86, 214-255. - Posner, M.I., Snyder, C.R.R., & Davidson, B.J. Attention and the detection of signals. <u>Journal of Experimental Psychology: General</u>, 1980, 109, 160-174. - Schneider, W. & Shiffrin, R.M. Controlled and automatic human information processing: I. detection, search, and attention. <u>Psychological Review</u>, 1977, 84, 1-66. - Shaw, M.L. A capacity allocation model for reaction time. <u>Journal of</u> <u>Experimental Psychology: Human Perception and Performance</u>, 1978, 4, 586-598. - Shaw, M. & Shaw, A. Optimal allocation of cognitive resources to spatial locations. <u>Journal of Experimental Psychology: Human Perception and Performance</u>, 1977, 3, 201-211. - Shiffrin, R.M. Capacity limitations in information processing, attention, and memory. In W.K. Estes (Ed.), <u>Handbook of learning and cognitive</u> processes, (Vol. 4), Hillsdale, NJ: Erlbaum, 1978. - Shiffrin, R.M. & Gardner, G.T. Visual processing capacity and attentional control. <u>Journal of Experimental Psychology</u>, 1972, 93, 72-82. - Shulman, G.L., Remington, R.W., & McLean, J.P. Moving attention through space. <u>Journal of Experimental Psychology: Human Perception and Performance</u>, 1979, 5, 522-526. - Sperling, G. The information available in brief visual presentations. Psychological Monographs, 1960, 74, (No. 11, Whole No. 498). - Sperling, G. & Melchner, M.J. The attention operating characteristic: Examples from visual search. Science, 1978, 202, 315-318. - Sperling, G. & Reeves, A. Measuring the reaction time of a shift of visual attention. In R.S. Nickerson (Ed.), Attention and Performance VIII. Hillsdale, NJ: Erlbaum, 1980. - Treisman, A.M. & Geffen, G. Selective attention: Perception or response? Quarterly Journal of Experimental Psychology, 1967, 19, 1-17. - Treisman, A.M. & Riley, R.G. Is selective attention selective perception or selective response? A further test. <u>Journal of Experimental Psychology</u>, 1969, 79, 27-34. - Turvey, M.T. Visual processing and short-term memory. In W.K. Estes (Ed.), Handbook of learning and cognitive processes, (Vol. 5), Hillsdale, NJ: Erlbaum, 1978. #### DISTRIBUTION LIST #### Navy - Meryl S. Baker NPRDC Code P309 San Diego, CA 92152 - Dr. Robert Breaux Code N-711 NAVTRAEQUIPCEN Orlando, FL 32813 - 1 Chief of Naval Education and Training Liason Office Air Force Human Resource Laboratory Flying Training Division WILLIAMS AFB, AZ 85224 - Dr. Larry Dean, LT, MSC, USN Psychology Department Naval Submarine Medical Research Lab Naval Submarine Base Groton, CT 06340 - 1 Dr. Richard Elster Department of Administrative Sciences Naval Postgraduate School Monterey, CA 93940 - 1 DR. PAT FEDERICO NAVY PERSONNEL R&D CENTER SAN DIEGO, CA 92152 - 1 Mr. Paul Foley Navy Personnel R&D Center San Diego, CA 92152 - 1 Dr. John Ford Navy Personnel R&D Center San Diego, CA 92152 - Dr. Henry M. Halff Department of Psychology,C-009 University of California at San Diego La Jolla, CA 92093 - 1 LT Steven D. Harris, MSC, USN Code 6021 Naval Air Development Center Warminster, Pennsylvania 18974 - 1 Dr. Patrick R. Harrison Psychology Course Director LEADERSHIP & LAW DEPT. (7b) DIV. OF PROFESSIONAL DEVELOPMMENT U.S. NAVAL ACADEMY ANNAPOLIS, MD 21402 - 1 Dr. Jim Hollan Code 304 Navy Personnel R & D Center San Diego, CA 92152 - 1 CDR Charles W. Hutchins Naval Air Systems Command Hq AIR-340F Navy Department Washington, DC 20361 - 1 CDR Robert S. Kennedy Head, Human Performance Sciences Naval Aerospace Medical Research Lab Box 29407 New Orleans, LA 70189 - 1 Dr. Norman J. Kerr Chief of Naval Technical Training Naval Air Station Memphis (75) Millington, TN 38054 - 1 Dr. William L. Maloy Principal Civilian Advisor for Education and Training Naval Training Command, Code OOA Pensacola, FL 32508 - 1 Dr. Kneale Marshall Scientific Advisor to DCNO(MPT) OPO1T Washington DC 20370 - 1 CAPT Richard L. Martin, USN Prospective Commanding Officer USS Carl Vinson (CVN-70) Newport News Shipbuilding and Drydock Co Newport News, VA 23607 - 1 Dr. James McBride Navy Personnel R&D Center San Diego, CA 92152 #### Navy - 1 Dr. George Moeller Head, Human Factors Dept. Naval Submarine Medical Research Lab Groton, CN 06340 - 1 Dr William Montague Navy Personnel R&D Center San Diego, CA 92152 - 1 Library Naval Health Research Center P. O. Box 85122 San Diego, CA 92138 - Naval Medical R&D Command Code 44 National Naval Medical Center Bethesda, MD 20014 - 1 Ted M. I. Yellen Technical Information Office, Code 201 NAVY PERSONNEL R&D CENTER SAN DIEGO, CA 92152 - 1 Library, Code P201L Navy Personnel R&D Center San Diego, CA 92152 - 6 Commanding Officer Naval Research Laboratory Code 2627 Washington, DC 20390 - 1 Psychologist ONR Branch Office Bldg 114, Section D 666 Summer Street Boston, MA 02210 - 1 Psychologist ONR Branch Office 536 S. Clark Street Chicago, IL 60605 - 1 Office of Naval Research Code 437 800 N. Quincy SStreet Arlington, VA 22217 - Office of Naval ResearchCode 441800 N. Quincy StreetArlington, VA 22217 - Personnel & Training Research Programs (Code 458) Office of Naval Research Arlington, VA 22217 - 1 Psychologist ONR Branch Office 1030 East Green Street Pasadena, CA 91101 - Office of the Chief of Naval Operations Research Development & Studies Branch (OP-115) Washington, DC 20350 - 1 Dr. Donald F. Parker Graduate School of Business Administrati University of Michigan Ann Arbor, MI 48109 - 1 LT Frank C. Petho, MSC, USN (Ph.D) Code L51 Naval Aerospace Medical Research Laborat Pensacola, FL 32508 - 1 Roger W. Remington, Ph.D Code L52 NAMRL Pensacola, FL 32508 - Dr. Bernard Rimland (03B) Navy Personnel R&D Center San Diego, CA 92152 - 1 Dr. Worth Scanland Chief of Naval Education and Training Code N-5 NAS, Pensacola, FL 32508 - 1 Dr. Sam Schiflett, SY 721 Systems Engineering Test Directorate U.S. Naval Air Test Center Patuxent River, MD 20670 - 1 Dr. Robert G. Smith Office of Chief of Naval Operations OP-987H Washington, DC 20350 - Dr. Alfred F. Smode Training Analysis & Evaluation Group (TAEG) Dept. of the Navy Orlando, FL 32813 - W. Gary Thomson Naval Ocean Systems Center Code 7132 San Diego, CA 92152 - 1 Roger Weissinger-Baylon Department of Administrative Sciences Naval Postgraduate School Monterey, CA 93940 - 1 Dr. Ronald Weitzman Code 54 WZ Department of Administrative Sciences U. S. Naval Postgraduate School Monterey, CA 93940 - 1 Dr. Robert Wisher Code 309 Navy Personnel R&D Center San Diego, CA 92152 - DR. MARTIN F. WISKOFF NAVY PERSONNEL R& D CENTER SAN DIEGO. CA 92152 - Mr John H. Wolfe Code P310 U. S. Navy Personnel Research and Development Center San Diego, CA 92152 - Technica Director U. S. Army Research Institute for the Behavioral and Social Sciences 5001 Eisenhower Avenue Alexandria, VA 22333 - 1 HQ USAREUE & 7th Army ODCSOPS USAAREUE Director of GED APO New York 09403 - DR. RALPH DUSEK U.S. ARMY RESEARCH INSTITUTE 5001 EISENHOWER AVENUE ALEXANDRIA, VA 22333 - Dr. Dexter Fletcher U.S. Army Research Institute 5001 Eisenhower Avenue Alexandria.VA 22333 - 1 Dr. Michael Kaplan U.S. ARMY RESEARCH INSTITUTE 5001 EISENHOWER AVENUE ALEXANDRIA, VA 22333 - 1 Dr. Milton S. Katz Training Technical Area U.S. Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 - 1 Dr. Harold F. O'Neil, Jr. Attn: PERI-OK Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 - Dr. Robert Sasmor U. S. Army Research Institute for the Behavioral and Social Sciences 5001 Eisenhower Avenue Alexandria, VA 22333 - 1 Dr. Joseph Ward U.S. Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 #### Air Force - Air University Library AUL/LSE 76/443 Maxwell AFB, AL 36112 - 1 Dr. Earl A. Alluisi HQ, AFHRL (AFSC) Brooks AFB, TX 78235 - 1 Dr. Genevieve Haddad Program Manager Life Sciences Directorate AFOSR Bolling AFB, DC 20332 - 1 Dr. Ronald G. Hughes AFHRL/OTR Williams AFB, AZ 85224 - 1 Dr. Malcolm Ree AFHRL/MP Brooks AFB, TX 78235 - 1 Dr. Marty Rockway Technical Director AFHRL(OT) Williams AFB, AZ 58224 - 2 3700 TCHTW/TTGH Stop 32 Sheppard AFB, TX 76311 - Jack A. Thorp, Maj., USAF Life Sciences Directorate AFOSR Bolling AFB, DC 20332 #### Marines - H. William Greenup Education Advisor (E031) Education Center, MCDEC Quantico, VA 22134 - Headquarters, U. S. Marine Corps Code MPI-20 Washington, DC 20380 - 1 Special Assistant for Marine Corps Matters Code 100M Office of Naval Research 200 N. Quincy St. Arlington, VA 22217 - DR. A.L. SLAFKOSKY SCIENTIFIC ADVISOR (CODE RD-1) HQ, U.S. MARINE CORPS WASHINGTON, DC 20380 # CoastGuard - Chief, Psychological Reserch Branch U. S. Coast Guard (G-P-1/2/TP42) Washington, DC 20593 - Mr. Thomas A. Warm U. S. Coast Guard Institute P. O. Substation 18 Oklahoma City, OK 73169 # Other DoD - 12 Defense Technical Information Center Cameron Station, Bldg 5 Alexandria, VA 22314 Attn: TC - Military Assistant for Training and Personnel Technology Office of the Under Secretary of Defense for Research & Engineering Room 3D129. The Pentagon
Washington, DC 20301 #### Civil Govt - Dr. Susan Chipman Learning and Development National Institute of Education 1200 19th Street NW Washington, DC 20208 - 1 Dr. Joseph I. Lipson SEDR W-638 National Science Foundation Washington, DC 20550 - 1 William J. McLaurin Rm. 301, Internal Revenue Service 2221 Jefferson Davis Highway Arlington, VA 22202 - 1 Dr. Andrew R. Molnar Science Education Dev. and Research National Science Foundation Washington, DC 20550 - Personnel R&D Center Office of Personnel Managment 1900 E Street NW Washington, DC 20415 - 1 Dr. H. Wallace Sinaiko Program Director Manpower Research and Advisory Services 1 Smithsonian Institution 801 North Pitt Street Alexandria, VA 22314 - 1 Dr. Frank Withrow U. S. Office of Education 400 Maryland Ave. SW Washington, DC 20202 - 1 Dr. Joseph L. Young, Director Memory & Cognitive Processes National Science Foundation Washington, DC 20550 - 1 Dr. John R. Anderson Department of Psychology Carnegie Mellon University Pittsburgh, PA 15213 - 1 Dr. John Annett Department of Psychology University of Warwick Coventry CV4 7AL ENGLAND - 1 DR. MICHAEL ATWOOD SCIENCE APPLICATIONS INSTITUTE 40 DENVER TECH. CENTER WEST 7935 E. PRENTICE AVENUE ENGLEWOOD, CO 80110 - 1 1 psychological research unit Dept. of Defense (Army Office) Campbell Park Offices Canberra ACT 2600, Australia - Dr. Alan Baddeley Medical Research Council Applied Psychology Unit 15 Chaucer Road Cambridge CB2 2EF ENGLAND - Dr. Patricia Baggett Department of Psychology University of Denver University Park Denver, CO 80208 - Dr. Jackson Beatty Department of Psychology University of California Los Angeles, CA 90024 - 1 Dr. Isaac Bejar Educational Testing Service Princeton, NJ 08450 - 1 Dr. Ina Bilodeau Department of Psychology] Tulane University New Orleans, LA 70118 - 1 Dr. Nicholas A. Bond Dept. of Psychology Sacramento State College 600 Jay Street Sacramento, CA 95819 - Dr. Lyle Bourne Department of Psychology University of Colorado Boulder, CO 80309 - 1 Dr. Robert Brennan American College Testing Programs P. O. Box 168 Iowa City, IA 52240 - 1 Dr. Bruce Buchanan Department of Computer Science Stanford University Stanford, CA 94305 - 1 DR. C. VICTOR BUNDERSON WICAT INC. UNIVERSITY PLAZA, SUITE 10 1160 SO. STATE ST. OREM, UT 84057 - 1 Dr. Pat Carpenter Department of Psychology Carnegie-Mellon University Pittsburgh, PA 15213 - 1 Dr. John B. Carroll Psychometric Lab Univ. of No. Carolina Davie Hall 013A Chapel Hill, NC 27514 - 1 Charles Myers Library Livingstone House Livingstone Road Stratford London E15 2LJ ENGLAND - 1 Dr. William Chase Department of Psychology Carnegie Mellon University Pittsburgh, PA 15213 - 1 Dr. Kenneth E. Clark College of Arts & Sciences University of Rochester River Campus Station Rochester, NY 14627 - Dr. Norman Cliff Dept. of Psychology Univ. of So. California University Park Los Angeles, CA 90007 - 1 Dr. Lynn A. Cooper LRDC University of Pittsburgh 3939 O'Hara Street Pittsburgh, PA 15213 - 1 Dr. Meredith P. Crawford American Psychological Association 1200 17th Street, N.W. Washington, DC 20036 - Dr. Kenneth B. Cross Anacapa Sciences, Inc. P.O. Drawer Q Santa Barbara, CA 93102 - 1 Dr. Ronna Dillon Department of Guidance and Educational P Southern Illinois University Carbondale, IL 62901 - Dr. Emmanuel Donchin Department of Psychology University of Illinois Champaign, IL 61820 - 1 Dr. Hubert Dreyfus Department of Philosophy University of California Berkely, CA 94720 - 1 Dr. William Dunlap Department of Psychology Tulane University New Orleans, LA 70118 - 1 LCOL J. C. Eggenberger DIRECTORATE OF PERSONNEL APPLIED RESEARC NATIONAL DEFENCE HQ 101 COLONEL BY DRIVE OTTAWA, CALADA K1A OK2 - 1 ERIC Facility-Acquisitions 4833 Rugby Avenue Bethesda, MD 20014 - 1 Dr. Richard L. Ferguson The American College Testing Program P.O. Box 168 Iowa City, IA 52240 - Dr. Edwin A. Fleishman Advanced Research Resources Organ. Suite 900 4330 East West Highway Washington, DC 20014 - 1 Dr. John R. Frederiksen Bolt Beranek & Newman 50 Moulton Street Cambridge, MA 02138 - 1 Dr. Alinda Friedman Department of Psychology University of Alberta Edmonton, Alberta CANADA TGG 2E9 - 1 Dr. R. Edward Geiselman Department of Psychology University of California Los Angeles, CA 90024 - 1 DR. ROBERT GLASER LRDC UNIVERSITY OF PITTSBURGH 3939 O'HARA STREET PITTSBURGH, PA 15213 - 1 Dr. Marvin D. Glock 217 Stone Hall Cornell University Ithaca, NY 14853 - Dr. Daniel Gopher Industrial & Management Engineering Technion-Israel Institute of Technology Haifa ISRAEL - DR. JAMES G. GREENO LRDC UNIVERSITY OF PITTSBURGH 3939 O'HARA STREET PITTSBURGH, PA 15213 - Dr. Harold Hawkins Department of Psychology University of Oregon Eugene OR 97403 - Glenda Greenwald, Ed. "Human Intelligence Newsletter" P. O. Box 1163 Birmingham, MI 48012 - 1 Dr. Lloyd Humphreys Department of Psychology University of Illinois Champaign, IL 61820 - 1 Library HumRRO/Western Division 27857 Berwick Drive Carmel, CA 93921 - Dr. Earl Hunt Dept. of Psychology University of Washington Seattle, WA 98105 - 1 Dr. Steven W. Keele Dept. of Psychology University of Oregon Eugene, OR 97403 - Dr. David Kieras Department of Psychology University of Arizona Tuscon, AZ 85721 - Dr. Kenneth A. Klivington crog.am Officer Alfred P. Sloan Foundation 630 Fifth Avenue New York, NY 10111 - On. Stephen Kosslyn Parvard University Department of Psychology 33 Minkland Street Cambridge, MA 02138 - Mr. Marlin Kroger 1117 Via Goleta Palos Verdes Estates, CA 90274 - 1 Dr. Jill Larkin Department of Psychology Carnegie Mellon University Pittsburgh, PA 15213 - 1 Dr. Alan Lesgold Learning R&D Center University of Pittsburgh Pittsburgh, PA 15260 - 1 Dr. Charles Lewis Faculteit Sociale Wetenschappen Rijksuniversiteit Groningen Oude Boteringestraat Groningen NETHERLANDS - 1 Dr. James Lumsden Department of Psychology University of Western Australia Nedlands W.A. 6009 AUSTRALIA - 1 Dr. Erik McWilliams Science Education Dev. and Research National Science Foundation Washington, DC 20550 - 1 Dr. Mark Miller Computer Science Laboratory Texas Instruments, Inc. Mail Station 371, P.O. Box 225936 Dallas, TX 75265 - 1 Dr. Allen Munro Behavioral Technology Laboratories 1845 Elena Ave., Fourth Floor Redondo Beach, CA 90277 - 1 Dr. Donald A Norman Dept. of Psychology C-009 Univ. of California, San Diego La Jolla, CA 92093 - 1 Dr. Melvin R. Novick 356 Lindquist Center for Measurment University of Iowa Iowa City, IA 52242 - 1 Dr. Jesse Orlansky Institute for Defense Analyses 400 Army Navy Drive Arlington, VA 22202 - 1 Dr. Seymour A. Papert Massachusetts Institute of Technology Artificial Intelligence Lab 545 Technology Square Cambridge, MA 02139 - Dr. James A. Paulson Portland State University P.O. Box 751 Portland, OR 97207 - 1 MR. LUIGI PETRULLO 2431 N. EDGEWOOD STREET ARLINGTON, VA 22207 - 1 Dr. Martha Polson Department of Psychology University of Colorado Boulder, CO 80302 - 1 DR. PETER POLSON DEPT. OF PSYCHOLOGY UNIVERSITY OF COLORADO BOULDER, CO 80309 - 1 Dr. Steven E. Poltrock Department of Psychology University of Denver Denver, CO 80208 - 1 DR. DIANE M. RAMSEY-KLEE R-K RESEARCH & SYSTEM DESIGN 3947 RIDGEMONT DRIVE MALIBU, CA 90265 - 1 MINRAT M. L. RAUCH P II 4 BUNDESMINISTERIUM DER VERTEIDIGUNG POSTFACH 1328 D-53 BONN 1, GERMANY - 1 Dr. Mark D. Reckase Educational Psychology Dept. University of Missouri-Columbia 4 Hill Hall Columbia, MO 65211 - 1 Dr. Fred Reif SESAME c/o Physics Department University of California Berkely, CA 94720 - 1 Dr. Andrew M. Rose American Institutes for Research 1055 Thomas Jefferson St. NW Washington, DC 20007 - Dr. Ernst Z. Rothkopf Bell Laboratories 600 Mountain Avenue Murray Hill, NJ 07974 - Dr. Irwin Sarason Department of Psychology University of Washington Seattle, WA 98195 - DR. WALTER SCHNEIDER DEPT. OF PSYCHOLOGY UNIVERSITY OF ILLINOIS CHAMPAIGN, IL 61820 - Dr. Alan Schoenfeld Department of Mathematics Hamilton College Clinton, NY 13323 - Committee on Cognitive Research % Dr. Lonnie R. Sherrod Social Science Research Council 605 Third Avenue New York, NY 10016 - 1 Robert S. Siegler Associate Professor Carnegie-Mellon University Department of Psychology Schenley Park Pittsburgh, PA 15213 - 1 Dr. Edward E. Smith Bolt Beranek & Newman, Inc. 50 Moulton Street Cambridge, MA 02138 - 1 Dr. Robert Smith Department of Computer Science Rutgers University New Brunswick, NJ 08903 - 1 Dr. Richard Snow School of Education Stanford University Stanford, CA 94305 - 1 Dr. Robert Sternberg Dept. of Psychology Yale University Box 11A, Yale Station New Haven, CT 06520 - DR. ALBERT STEVENS BOLT BERANEK & NEWMAN, INC. 50 MOULTON STREET CAMBRIDGE, MA 02138 - Dr. Thomas G. Sticht Director, Basic Skills Division HUMRRO 300 N. Washington Street Alexandria, VA 22314 - David E. Stone, Ph.D. Hazeltine Corporation 7680 Old Springhouse Road McLean, VA 22102 - DR. PATRICK SUPPES INSTITUTE FOR MATHEMATICAL STUDIES IN THE SOCIAL SCIENCES STANFORD UNIVERSITY STANFORD, CA 94305 - Or. Kikumi Tatsuoka Computer Based Education Research Laboratory 252 Engineering Research Laboratory University of Illinois Urbana, IL 61801 - 1 Dr. David Thissen Department of Psychology University of Kansas Lawrence, KS 66044 - 1 Dr. Douglas Towne Univ. of So. California Behavioral Technology Labs 1845 S. Elena Ave. Redondo Beach, CA 90277 - Dr. J. Uhlaner Perceptronics, Inc. 6271 Variel Avenue Woodland Hills, CA 91364 - 1 Dr. William R. Uttal University of Michigan Institute for Social Research Ann Arbor, MI 48106 - Dr. Howard Wainer Bureau of Social Science Research 1990 M Street, N. W. Washington, DC 20036 - 1 Dr. Phyllis Weaver Graduate School of Education Harvard University 200 Larsen Hall, Appian Way Cambridge, MA 02138 - 1 Dr. David J. Weiss N660 Elliott Hall University of Minnesota 75 E. River Road Minneapolis, MN 55455 - 1 Dr. Keith T. Wescourt Information Sciences Dept. The Rand Corporation 1700 Main St. Santa Monica, CA 90406 - 1 DR. SUSAN E. WHITELY PSYCHOLOGY DEPARTMENT UNIVERSITY OF KANSAS LAWRENCE, KANSAS 66044 - 1 Dr.
Christopher Wickens Department of Psychology University of Illinois Champaign, IL 61820 - 1 Dr. J. Arthur Woodward Department of Psychology University of California Los Angeles, CA 90024